

INDIANA

THE STATE OF YOUR FUTURE

ECONOMIC DEVELOPMENT IN INDIANA

Sandbox Improvements

- 5 Years of Record Activity
 - AAA Bond Rating/Fiscal Stability
 - Right to Work (31)
 - Reduced Tax Burden
 - Input Costs (Logistics, Utilities, Rent and Labor)
 - Business Friendly

Third Party References

- CEO Top Five States
- Tax Foundation Best in Midwest
- Pollina Top 5 Pro Business
- Site Selection Top 10

Results

- INCREASED DEAL ACTIVITY 4 YEARS RUNNING
- TOP 3 JOBS GROWTH (*Newsweek & The Daily Beast 2011*)
- TOP INTERNATIONAL TRADE (*WISER Trade 2011, IBRC 2012*)

THE STATE OF YOUR FUTURE

...FUTURE OPPORTUNITIES

- **Workforce Skills/Health**
- **Entrepreneurism, Start Ups, Angel/Venture Capital**
- **Brand Awareness/Voice**

TOTAL COMPETITIVE PROJECTS

■ Goal
■ YTD as of 11.27.12

THE STATE OF YOUR FUTURE

2012 RUN RATE BY WEEK

PRIVATE SECTOR JOB PROJECTIONS

■ Goal
■ YTD as of 11.27.12

THE STATE OF YOUR FUTURE

HOOSIER AVERAGE WAGE

PRIVATE SECTOR INVESTMENT PROJECTIONS

■ Goal
■ YTD as of 11.27.12

THE STATE OF YOUR FUTURE

CONDITIONAL INCENTIVES PER JOB

INCENTIVE MIX... ALL PERFORMANCE BASED

Refundability has been highly desirable

Workforce training assistance always appreciated

THE STATE OF YOUR FUTURE

IEDC PRODUCTIVITY

INDIANA'S INTERNATIONAL STRATEGY

74 INTERNATIONAL PROJECTS ON THE PIPELINE (50% INCREASE SINCE 2010)
OF WHICH 30 HAVE ALREADY BEEN ACCEPTED THIS YEAR

PRIOR IEDC INTERNATIONAL OFFICES

- ▶ **Pre-2005:** Export focus; IEDC-era formed partnership with U.S. Dept. of Commerce to support Indiana exports.
- ▶ **2005-Present:** Focus on attracting foreign direct investment (FDI).
- ▶ **2012:** Rebalanced IEDC's financial and structural resources **to match market opportunities in China, Europe, and Japan.**

2012 IEDC INTERNATIONAL OFFICES

- ▶ **Australia**
 - No renewal of contract
- ▶ **China**
 - Shift from contractor to dedicated China office
- ▶ **Europe**
 - New representative in **Germany** with increased resources
- ▶ **Japan**
 - Increased resources
- ▶ **Taiwan**
 - Smaller presence in Taipei

INTERNATIONAL INVESTMENTS 2009-2011

\$5.1 Billion
IN INTERNATIONAL INVESTMENT

&

11,800
NEW JOBS FROM
INTERNATIONAL INVESTORS

Source: IBRC (5/2012)

COMPLIANCE

(IN MILLIONS)

Competitive Incentives

Total Claw Backs Pursued	\$27.0
Collected (recovered incentives)	\$19.0
In collection proceedings	\$4.8
Write-offs	\$3.2
Receivables	\$0.0

Grants

Collected (recovered 21 Fund grants)	\$4.5
--------------------------------------	-------

(projects originating 1994 to present)

EVALUATION OF IEDC- IMPROVING ON ALREADY HIGH RATINGS

EVALUATION OF IEDC BY BUSINESS LEADERS

■ 2012 ■ 2009

Strategic Marketing & Research, Inc.

INDIANA PERCEIVED PROGRESS IN ECONOMIC DEVELOPMENT

Strategic Marketing & Research, Inc.

...STAYING IN THE LEAD REQUIRES IMPROVEMENT

- **Workforce Skills/Health**
- **Entrepreneurism, Start Ups, Angel/Venture Capital**
- **Brand Awareness/Voice**

2012 MANUFACTURING AND LOGISTICS REPORT CARD

Indiana ranks 1st among states in per capita manufacturing employment and 9th in logistics employment.

U.S. STATE	MANUFACTURING INDUSTRY HEALTH	LOGISTICS INDUSTRY HEALTH	HUMAN CAPITAL**	TAX CLIMATE	GLOBAL REACH	PRODUCTIVITY and INNOVATION
ILLINOIS	C	A	C	F	B	B
INDIANA	A	A	C-	A	A	B+
KENTUCKY	B	B	D-	C	B+	D
MICHIGAN	A	C+	D	C-	B+	A
OHIO	A	A	C	C	A	C
WISCONSIN	B+	B-	B+	D+	C	C

****Human Capital Definition– A measure of education and skill level, and (in some settings) health of residents and workers within a region**

2012 Manufacturing and Logistics Annual Report

IMPORTANCE OF EDUCATED WORKFORCE

Importance of a Well-Educated Workforce

Strategic Marketing & Research, Inc.

WHY?

- Provides a solid stable workforce
- Supports high tech
- Workforce is easier to train
- Access to highly skilled labor force is business critical; life sciences/Biotech require higher education
- Education is a precursor to corporate success
- Supports growth and diversity
- Good workforce is a must in a competitive market
- Necessary to keep pace with rapidly changing economy
- Automation and technology requires a more educated workforce

INDIANA IS LAGGING ON LEADING ATTRIBUTES OF ENTREPRENEURISM, INNOVATION, AND EDUCATION

Strategic Marketing & Research, Inc.

21st CENTURY FUND

The Objective

... Not to be the Venture Capital Market

... But to Stimulate the Indiana Venture Capital Market

- Nearer Term Employment
- Reasonable Returns

SUSTAINABLE AND HIGH-PAYING JOBS RESIDE IN SUCCESSFUL HIGH-GROWTH COMPANIES.

21 Fund
1999-2005
\$35 million/yr

21 Fund
2005-2009
\$35 million/yr

21 Fund
2009-2011
\$15 million/yr

21 Fund
2011-2015
\$15 million/yr

21 FUND

THREE EVOLUTIONS ALONG THE COMPANY DEVELOPMENT TRAJECTORY, CLOSER TO JOB CREATION

Notable Successes:

THE STATE OF YOUR FUTURE

21ST CENTURY FUND CAN FUNCTION AT CURRENT LEVELS W/ NO FURTHER FUNDING

WHY?

- \$34 Million Federal Grant
- Smaller Awards
- Focus on Matching 1-4 (in state, out)
- Convertible Note Structure Yields Returns
- Clawbacks
- Regional Matching Programs

WHERE THE ACTION IS-LIFE SCIENCES BUSINESS BOOM IN INDIANAPOLIS

Indianapolis ranked as the hottest spot in the country for starting a new life sciences business.

THE WALL STREET JOURNAL.
August 2011

21 FUND 2013-2015 ASK

AND FINALLY... BRAG & SWAG

Rust Belt

Corn Belt

Bible Belt

Flyover State

...MAINTAINING COMPETITIVE ADVANTAGE

- **Workforce Skills/Health**
 - SEF Training \$
- **Entrepreneurism, Start ups, Angel/Venture Capital**
 - 21 Fund Life Sciences Fund Creation
- **Brand Awareness/Voice**
 - \$ to Tell the Story